
Analysis of Microbial Diversity – A Novel Metagenomic Approach to Decipher Beach Microbiome
M. Khubbar1, B. Fanelli2, N. Hasan2,3, J. Wojnar1, V. Kalve1, R. Colwell2,3, S. Bhattacharyya1,†

 1City of Milwaukee Health Department Laboratory, Milwaukee, WI, 2CosmosID, Inc., Rockville, MD, 3University of Maryland, College Park, MD

Introduction:
The microbial ecology of recreational beach waters is one of the most underexplored
ecosystems. It is frequently disrupted by anthropogenic activities, particularly in summer
months. Shotgun metagenomics allows for accurate quanti�cation of bacterial, fungal,
parasitic, and viral genomes as well as identi�cation of antibiotic resistance and virulence
genes. Analysis of beach metagenomes will help not only to monitor but also to quantify
microbial burden and their ecological relationship.

Antimicrobial resistance is a major public health challenge. Detection of genes encoding
antimicrobial resistance in complex microbial ecosystems such as beach waters allows for both
qualitative and quantitative analyses of community resistome and potential transfer to human
commensal bacteria and pathogens. This can improve epidemiological surveillance and
outbreak investigation of pathogens with emerging antibiotic resistance.

Virulence factors help bacteria to invade the host, cause diseases, and evade host defenses. The
virulence genes in beach water may indicate the presence of pathogens, and therefore may
likely adversely impact the health of children and immunocompromised individuals.

Whole genome shotgun metagenomics was used to detect and identify microbes, virulence and
resistance genes, and to characterize the microbiomes of three Milwaukee area beaches. This
novel approach not only deciphers biodiversity of microorganisms in recreational water, but
likely will allow a greater understanding of their contributions on ecology, beach and human.

Methods:
A total of 18 individual pooled beach water samples were collected during the summer of 2016
at Milwaukee area beaches–Bradford (7), McKinley (5), and South Shore (6)–based on disparity
between �ndings by Colilert, qPCR, and/or Nowcast predictive model.

Colilert-18 (IDEXX Lab.) was used to detect fecal coliforms. Lyophilized SmartBeads (BioGx, Inc.)
were used for E. coli quanti�cation via qPCR.

For shotgun metagenomics, extracted DNA was quanti�ed using Qubit 4 Fluorometer (Thermo
Scienti�c). Nextera XT library prep protocol was used to generate fragment libraries from DNA
samples, followed by 150bp paired-end sequencing on Illumina HiSeq4000 (generated an
average of 40M read pairs/sample).

CosmosID bioinformatics platform was used for multi-kingdom microbiome analyses and
pro�ling of community resistome and virulome.

Milwaukee
harbor

Gammaproteobacteria

Aeromonadaceae

Aeromonas

Ae
ro

m
on

as
 s

ob
ria

2%

Aeromonas p
opoffii

 2
3%

Aeromonas salmonicida 1%

Aeromonas_u_s 1%

Aeromonas veronii 0.9%

Pseudomonadales

Ac
ine

tob
ac

ter

Acinetobacter_u_s 1%

Acinetobacter junii 3%

Acinetobacter baumannii 1%

Acinetobacter calcoaceticus/baumannii complex 2%

Acinetobacter sp. 883425 1%

Acinetobacter sp. 907131 1%

Acinetobacter sp. CIP 53.82 1%

Pseudomonas

Pseudomonas balearica 1%

Pseudom
onas_u_s 2%

Pseudom
onas aeruginosa 3%

Pseudom
onas alcaligenes 1%
3 m

ore

1%

Ps
eu

do
m

on
as

 s
p.

 C
FT

9
1%

Ps

eu
do

m
on

as
 s

tu
tz

er
i

Xanth...aceae

Arenimonas

2%

Ar
en

im
on

as
_u

_s

1
m

or
e

1%

Ly
so

ba
ct

er
_u

_s 2
m

or
e

Enterobacterales

1
m

or
e

Enterobacteriaceae

7%
 S

alm
on

ell
a e

nte
ric

a

Alteromonadales

1% A
lishewanella

Cellvibrionales

Cellvibrio

5% Cellvibrio_u_s

1 more

Ch
ro

mati
ale

s

2% Ectothiorhodospiraceae

Chro
mati

ac
ea

e
Rhe

inh
eim

era

21% Rheinheimera_u_s

2%
 M

ethylom
onas_u_s

1%
 Sinobacteraceae

Gammaproteobacteria

Aeromonadaceae
Aeromonas

Ae
ro

m
on

as
 s

ob
ria

7%

Aero
mon

as
 po

po
ffii

 8
%

Aeromonas s
almonicid

a 1
%

Aeromonas_u_s 2%
3 moreAeromonas veronii 0.9%Tolumonas_u_s 2%

Ps
eu

do
mon

ad
ale

s

Ac
ine

to
ba

cte
r

Acinetobacter_u_s 0.8%
Acinetobacter junii 2%

Acinetobacter calcoaceticus/baumannii complex 11%

Acinetobacter sp. 883425 2%

Acinetobacter sp. 907131 2%

3 more

Pseudomonas

Pseudom
onas balearica 1%

1 m
ore

Pseudom
onas aeruginosa 0.9%

Pseudom
onas stutzeri group 1%

4 m
ore

Xanthomonadaceae

Arenimonas

Arenim
onas_u_s 2%

2
m

or
e

Enterobacterales

Yersiniaceae

2%

Ye
rs

in
ia

 in
te

rm
ed

ia
1

m
or

e

Enterobacteriaceae

42% Salmonella enterica

Chromatiales

Ectothiorhodospiraceae

1%
 Thioalkalivibrio_u_s

Chromatiaceae

0.9%
 Nitrosococcus_u_s

Sinobacteraceae

1%
 N

evskia_u_s
Gammaproteobacteria

Ae...ae

Aeromonas

Ae
ro

m
on

as
 s

ob
ria

3%

Ae
ro

m
on

as
 p

op
of

fii
 3

%

Ae
ro

m
on

as
 sa

lm
on

ici
da

1%

Ae
ro

m
on

as
_u

_s

1%

Pseudom
onadales

Acinetobacter

1 m
or

e

Ac
ine

tob
ac

ter
 ju

nii
 2

%

Acin
eto

ba
cte

r c
alc

oa
cet

icu
s/b

au
man

nii
com

ple
x

3%

Acin
etobacte

r sp
. 883425 1

%

2 more

Acinetobacter sp. CIP 53.82 0.9%
Pseudom

onas

Pseudomonas balearica 2%Pseudomonas_u_s 3%

Pseudomonas aeruginosa 6%

4 more

Xa
nth

om
on

ad
ac

ea
e

Ar
en

im
on

as

Arenimonas_u_s 6%

Lysobacter_u_s 1%

3 more

Enterobacterales

Yersiniaceae

Yersinia intermedia 2%
Serratia_u_s 1%

Enterobacteriaceae

36
% S

alm
on

ell
a e

nte
ric

a

Ce
llv

ibr
ion

ale
s

Ce
llv

ib
rio

4% Cellvibrio_u_s

1 more

Chromatiales

Ec
tot

hio
rho

do
sp

ira
ce

ae

3% Thioalkalivibrio_u_s

Chromatiaceae

Rheinheimera

8%
 Rheinheim

era_u_s

2%
 M

ethylom
onas_u_s

Si...ae

1 m
ore

1%
 Solim

onas_u_s

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

BB_0
61

516

BB_0
62

016

BB_0
80

116

BB_0
80

316

BB_0
82

416

BB_0
82

716

BB_0
83

116

MB_0
61

51
6

MB_0
80

11
6

MB_0
80

31
6

MB_0
81

71
6

MB_0
82

41
6

SB_05
31

16

SB_06
20

16

SB_08
03

16

SB_08
17

16

SB_08
27

16

SB_08
31

16

Aminoglycoside resistance Beta-lactam resistance Fluoroquinolone resistance Macrolide resistance Polymyxin resistance

Sulphonamide resistance Tetracycline resistance Trimethoprim resistance Vancomycin resistance Multidrug resistance factors

Table 1: Actual vs Expected Beach Water Quality Postings

Sample ID
Date of

collection
Colilert

(MPN/ 100 mL)
qPCR

(CCE/ 100 mL)
Nowcast Model

Prediction
Actual

posting Reason for posting
Expected
posting

BB061516 6/15/16 Open Open Close Advisory Rainfall 1" Open ✖

BB062016 6/20/16 Open Open Open Open Colilert results from 3 days ago Open ✔

BB080116 8/1/16 Open Open Open Open Colilert results from previous day Open ✔

BB080316 8/3/16 Advisory NP Open Open Colilert results from previous day Advisory ✖

BB082416 8/24/16 Open Open Open Open Colilert results from previous day Open ✔

BB082716 8/27/16 NP: Weekend Open Colilert results from previous day ? ?
BB083116 8/31/16 Open Open Close Advisory Open ✖

MB061516 6/15/16 Advisory Close NP Advisory Rainfall 1" Advisory ✔

MB080116 8/1/16 Open Open NP Advisory Colilert results from 3 days ago Open ✖

MB080316 8/3/16 Open NP NP Open Colilert results from previous day Open ✔

MB081716 8/17/16 Open Open NP Advisory Colilert results from previous day Open ✖

MB082416 8/24/16 Open Open NP Open Colilert results from previous day Open ✔

SB053116 5/31/16 Open Close NP Open Colilert results from previous day Open ✔

SB062016 6/20/16 Close Open NP Open Colilert results from previous day Close ✖

SB080316 8/3/16 Advisory NP NP Open Colilert results from previous day Advisory ✖

SB081716 8/17/16 Advisory Open NP Advisory Colilert results from previous day Advisory ✔

SB082716 8/27/16 NP: Weekend Open Colilert results from previous day ? ?
SB083116 8/31/16 Close Close NP Advisory Close ✖

Correct
prediction ✔

Wrong
prediction ✖

NP:
Not performed ?

Figure 1: Microbial Diversity in Milwaukee Beaches
Bradford (BB), McKinley (MB), South Shore (SB)
Species of bacteria (n=645), fungi (n=14), parasites (n=20), viruses (incl. bacteriophages)
(n=21) identi�ed. Chao diversity index given for bacteria, fungi, protists, and viruses.

Figure 4: Protists – Relative abundance heat map

Figure 2: Bacterial diversity comparison based on dissimilarity between samples
Beta diversity principal coordiante analysis using Bray-Curtis method

Figure 3: Fungi – Relative abundance shown as 100% stacked bar graph
Th

al
as

si
os

ira
_p

se
ud

on
an

a_
C

C
M

P1
33

5
Ac

an
th

am
oe

ba
_3

93
_B

ra
nc

h
Ps

eu
do

pe
ro

no
sp

or
a_

cu
be

ns
is

_s
tra

in
_M

SU
_1

R
et

ic
ul

om
yx

a_
fil

os
a

St
yl

on
yc

hi
a_

le
m

na
e_

2x
8_

2
Sa

lp
in

go
ec

a_
ro

se
tta

_s
tra

in
_A

TC
C

_5
08

18
Pa

ra
m

ec
iu

m
_b

ia
ur

el
ia

_s
tra

in
_V

1_
4

Ph
ys

ar
um

_p
ol

yc
ep

ha
lu

m
_s

tra
in

_L
U

35
2

H
am

m
on

di
a_

ha
m

m
on

di
_s

tra
in

_H
_H

_3
4

H
em

is
el

m
is

_a
nd

er
se

ni
i

Sy
m

bi
od

in
iu

m
_m

in
ut

um
_M

f_
1_

05
b_

01
En

ta
m

oe
ba

_n
ut

ta
lli_

P1
9

Ac
an

th
am

oe
ba

_q
ui

na
Ac

an
th

am
oe

ba
_p

al
es

tin
en

si
s

Fo
nt

ic
ul

a_
al

ba
_s

tra
in

_A
TC

C
_3

88
17

Ph
yt

op
ht

ho
ra

_r
ub

i_
st

ra
in

_1
09

_8
92

Ac
an

th
am

oe
ba

_p
ol

yp
ha

ga
Pa

ra
m

ec
iu

m
_s

ex
au

re
lia

_s
tra

in
_C

A1
Bi

ge
lo

w
ie

lla
_n

at
an

s_
C

C
M

P2
75

5
Th

al
as

si
os

ira
_o

ce
an

ic
a_

C
C

M
P1

00
5

Ac
an

th
am

oe
ba

_m
au

rit
an

ie
ns

is
C

hr
om

er
a_

ve
lia

_s
tra

in
_C

C
AP

_1
60

2_
1

N
an

no
ch

lo
ro

ps
is

_o
ce

an
ic

a_
st

ra
in

_L
AM

B0
00

1
H

yp
ho

ch
yt

riu
m

_c
at

en
oi

de
s_

st
ra

in
_A

TC
C

_1
87

19
Ac

an
th

am
oe

ba
_r

hy
so

de
s

G
ui

lla
rd

ia
_t

he
ta

_C
C

M
P2

71
2

Ac
an

th
am

oe
ba

_l
ug

du
ne

ns
is

Pl
as

m
od

iu
m

_y
oe

lii_
yo

el
ii

Sa
pr

ol
eg

ni
a_

41
0_

Br
an

ch
N

an
no

ch
lo

ro
ps

is
_g

ad
ita

na
_C

C
M

P5
26

Sc
hi

zo
ch

yt
riu

m
_s

p_
C

C
TC

C
_M

20
90

59
Le

is
hm

an
ia

_m
aj

or
_s

tra
in

_S
D

_7
5_

1
Sa

pr
ol

eg
ni

a_
pa

ra
si

tic
a_

C
BS

_2
23

_6
5

As
co

gr
eg

ar
in

a_
ta

iw
an

en
si

s_
is

ol
at

e_
Ta

uy
ua

n_
1

N
an

no
ch

lo
ro

ps
is

_g
ad

ita
na

_s
tra

in
_B

_3
1

Ac
an

th
am

oe
ba

_p
ea

rc
ei

Le
is

hm
an

ia
_m

aj
or

_s
tra

in
_L

V3
9c

5
Ac

an
th

am
oe

ba
_3

78
_B

ra
nc

h
Ac

an
th

am
oe

ba
_c

as
te

lla
ni

i_
st

r_
N

ef
f

Le
is

hm
an

ia
_g

er
bi

lii_
st

ra
in

_L
EM

45
2

Em
ilia

na
_h

ux
le

yi
_C

C
M

P1
51

6
Le

is
hm

an
ia

_i
nf

an
tu

m
_J

PC
M

5
Le

is
hm

an
ia

_t
ur

an
ic

a_
st

ra
in

_L
EM

42
3

Ic
ht

hy
op

ht
hi

riu
s_

m
ul

tif
ilii

s_
st

ra
in

_G
5

D
ic

ty
os

te
liu

m
_i

nt
er

m
ed

iu
m

_s
tra

in
_P

J_
11

Au
re

oc
oc

cu
s_

an
op

ha
ge

ffe
re

ns
_s

tra
in

_C
C

M
P1

98
4

Ac
an

th
am

oe
ba

_h
ea

ly
i

C
ry

pt
os

po
rid

iu
m

_h
om

in
is

O
xy

tri
ch

a_
tri

fa
lla

x_
st

ra
in

_J
R

B3
10

C
ap

sa
sp

or
a_

ow
cz

ar
za

ki
_A

TC
C

_3
08

64
Le

is
hm

an
ia

_t
ro

pi
ca

_L
59

0
Le

is
hm

an
ia

_a
et

hi
op

ic
a_

L1
47

M
on

os
ig

a_
br

ev
ic

ol
lis

_M
X1

Le
is

hm
an

ia
_m

ex
ic

an
a_

M
H

O
M

_G
T_

20
01

_U
11

03
Sa

rc
oc

ys
tis

_n
eu

ro
na

_s
tra

in
_S

N
1

Le
is

hm
an

ia
_e

nr
ie

tti
_s

tra
in

_L
EM

30
45

Pl
as

m
od

iu
m

_r
ei

ch
en

ow
i_

st
ra

in
_C

D
C

Le
is

hm
an

ia
_b

ra
zi

lie
ns

is
_M

H
O

M
_B

R
_7

5_
M

29
04

Le
is

hm
an

ia
_d

on
ov

an
i_

23
6_

Br
an

ch
Le

is
hm

an
ia

_a
ra

bi
ca

_s
tra

in
_L

EM
11

08
Th

ec
am

on
as

_t
ra

he
ns

_A
TC

C
_5

00
62

O
xy

tri
ch

a_
tri

fa
lla

x_
st

ra
in

_S
B3

10
St

yl
on

yc
hi

a_
le

m
na

e_
st

ra
in

_1
30

c
Ph

ae
od

ac
ty

lu
m

_t
ric

or
nu

tu
m

_C
C

AP
_1

05
5_

1
Te

tra
hy

m
en

a_
bo

re
al

is
_s

tra
in

_X
bo

r
D

ic
ty

os
te

liu
m

_p
ur

pu
re

um
_s

tra
in

_Q
SD

P1
D

ic
ty

os
te

liu
m

_f
irm

ib
as

is
_s

tra
in

_T
N

S_
C

_0
01

4

BB_061516
BB_062016
BB_080116
BB_080316
BB_082416
BB_082716
BB_083116
MB_061516
MB_080116
MB_080316
MB_081716
MB_082416
SB_053116
SB_062016
SB_080316
SB_081716
SB_082716
SB_083116

BB_061516
BB_062016
BB_080116

BB_082416
BB_082716
BB_083116
MB_061516
MB_080116
MB_080316
MB_081716
MB_082416
SB_053116
SB_062016
SB_080316
SB_081716
SB_082716
SB_083116

BB_080316

0.0% 0.5% 50%

Bacteria

Proteobacteria

Alphaproteobacteria

Alphaproteobacteria_u_g 41%

Sphingomonadales

Sphingom
onadaceae 0.8%

7 m
ore

Betaproteobacteria

Betaproteobacteria_u_f

Betaproteobacteria_u_g 12%

Burkholderiales

2% Comamonadaceae

1% Burkholderiales_u_f

3 more

0.9% RhodocyclaceaeG
am

m
aproteobacteria

3 more

Enterobacterales

Enterobacteriaceae

1% Salmonella

3 more

Actin
obacte

ria

Actin
obacte

ria

25% Actinobacteria_u_g

Streptomycetaceae

0.8%
 Streptom

yces
0.9%

 Ilum
atobacter

Bacteroidetes

Flavobacteriales

Flavobacteriaceae

0.9%
 Flavobacterium

1 m
ore

0.8%
 Bacteroidetes_u_g2 m

ore

Bacteroidales

1%
 Bacteroidales_u_g

Firmicutes

2 more

0.8%
 Clostridiales

Figure 5: Krona plots of bacterial diversity at class Gammaproteobacteria
The class includes well-known gram-negative pathogens such as Escherichia coli, Salmonella sp, Yersinia pestis, Vibrio cholerae, and Pseudomonas aeruginosa

Bacteria

ProteobacteriaAlphaproteobacteria

Alphaproteobacteria_u_g 42%

Sphingomonadales

Sphingomonadaceae

Sandarakinorhabdus 1%

5 m
ore

Betaproteobacteria

Betaproteobacteria_u_f

Betaproteobacteria_u_g 8%
Burkholderiales

4% C
omamonadaceae

Burkholderiales_u_f

1 more

0.7% B
urkholderiales_u_g

0.7% Rubrivivax

8 more

3 more

Rhodocyclaceae

6 more

2% Dechloromonas

G
am

m
aproteobacteria

3 more

Enterobacterales

En...ae

0.8% Salmonella

1% Deltaproteobacteria

Actin
obacte

ria

Actin
ob

act
eri

a

21% Actinobacteria_u_g

Propionibacteriales

Pro...eae

0.9%
 Propionibacterium

1%
 Ilum

atobacter

Bacteroidetes

Flavobacteriales

Flavobacteriaceae

0.7%
 Flavobacterium

1 m
ore

0.8%
 Bacteroidetes_u_g

0.9%
 Chitinophagaceae3 m

ore

Bacteria

Proteobacteria

Alphaproteobacteria

Alphaproteobacteria_u_g 25%

SphingomonadalesSphingomonadaceae

Sandarakinorhabdus 1%
5 m

ore

Betaproteobacteria

Betaproteobacteria_u_f
Betaproteobacteria_u_g 21%

Burkholderiales

Com
am

onadaceae

2% Limnohabitans

17 more

0.7% Burkholderiales_u_f

Burkholderiaceae

0.8% Polynucleobacter

4 more

G
am

m
aproteobacteria

Aerom
onadaceae

0.8% Aeromonas

8 more

3 more

Actinobacteria Actinobacteria

25%
 Actinobacteria_u_g

6 m
ore

2 m
ore

Bacteroidetes

0.9%
 Flavobacteriales

Cytophagales

2%
 Algoriphagus

3%
 Bacteroidetes_u_g

4 more

Verrucomicrobia

1% Verrucomicrobia_u_g

Cyanobacteria

Cyanobacteria_u_c

SynechococcalesSy...ae

0.8% Cyanobium

Table 2: Virulence genes detected in Milwaukee beaches
% Total match: fraction of gene sequence recovered by shotgun sequencing

Figure 6: Antibiotic resistance gene markers detected
Resistance genes were pooled by type of resistance conferred.
Shown are cumulative percentages for all genes by drug class.

Future directions:
• Improved understanding of the ecology and diversity of microbes in recreational waters

• Allows comprehensive performance of current beach monitoring and noti�cation �ndings based on
water quality standards, as compared to advanced genomic studies

• Advance knowledge on microbial burden and predictable ratio of illness caused by pathogenic
microbes during surveillance

• Surveillance of antibiotic resistance and virulence genes to indicate gene transfer among
commensal and pathogenic bacteria and their impact on public health

• Correlation to health outcomes based on epidemiological, pharmacy and ED visits/hospitalizations
data against genomic surveillance

Conclusion:
• A shotgun metagenomic sequencing approach to explore microbial communities o�ers critical

insight, both on ecological and public health perspectives, and underscores the need for
microbiome analysis of waters on the shoreline

• Such advanced molecular surveillance can allow development of baselines that can be integrated
into water quality management decisions to protect plant, animal, and human health following the
CDC’s One Health concept

Acknowledgements: The authors gratefully acknowledge University of Wisconsin-Milwaukee Zilber School of Public Health students’ support for collection of beach samples,
faculty for beach modeling, MHD Disease Control & Environmental Health sta� for predictive decisions, Joshua Weiner and Nancy Hills for graphics and technical assistance on
poster design. The study was supported by MHD operations funding.

†Contact: sbhatt@Milwaukee.gov

C
ha

o
D

ive
rs

ity
 In

de
x

Bacteria
Fungi
Protist
Virus

Database

BB_061516

BB_062016

BB_080116

BB_080316

BB_082416

BB_082716

BB_083116

MB_061516

MB_080116

MB_080316

MB_081716

MB_082416

SB_053116

SB_062016

SB_080316

SB_081716

SB_082716

SB_083116

0

20

40

60

80

100

120

Beach posting as per Colilert (E. coli presence): Missed Advisory Missed Closure Expected Open

Species Alpha Diversity

Results:

Bradford Beach

McKinley Beach

South Shore Beach

References
Hasan, Nur A. et al. “Microbial Community Pro�ling of Human Saliva Using Shotgun Metagenomic Sequencing.” Ed. Niyaz Ahmed. PLoS ONE 9.5 (2014): e97699. PMC. Web. 31 May 2018.
Ondov, Brian D, Nicholas H Bergman, and Adam M Phillippy. “Interactive Metagenomic Visualization in a Web Browser.” BMC Bioinformatics 12 (2011): 385. PMC. Web. 31 May 2018.
Leddy, Menu B. et al. “Characterization of Microbial Signatures From Advanced Treated Wastewater Bio�lms.” Journal of the American Water Works Association 109:11 (2017): E503. Web. 31 May 2018.

